Inspection Date: 09/17/2007 #### **BRIDGE INSPECTION REPORT** NBI Number: 34520 **Bridge Number:** I64-103-04691 C Facility Carried: 1-64 Feature(s) Intersected: OHIO RIVER & WATER STEET **Location:** 0.11 E SR 111 **Logmile Over:** 123.21 **Logmile Under:** Reference Post: 124 Offset: 86 | Inspection Type: | | | |----------------------|---------------|-----------| | Routine | ☐ Special | | | ☐ Fracture Critical | | Comments: | | ☐ Underwater | | | | ☐ Scour | | | | ☐ Damage | | | | Other lafe. | | | | Other Info: | | | | ☐ Under Construct | ion | | | ☐ Initial Inspection | | | | ☐ Flag for Central | Office Review | | **Inspected By: (* is primary inspector)** This inspection report is property of the Indiana Department of Transportation. Questions related to the content of this report should be directed to the INDOT district bridge engineer or the INDOT state central office. # TABLE OF CONTENTS NBI Number: 34520 Bridge Number: I64-103-04691 C | SECTION | PAGE | |------------------------------|------| | SI&A FULL | 1 | | SI&A SHORT | 4 | | GENERAL INVENTORY | 5 | | APPROACH | 7 | | DECK | 8 | | SUPERSTRUCTURE | 10 | | PAINT CONDITION | 13 | | COLLISION DAMAGE | 14 | | SUBSTRUCTURE | 15 | | CHANNEL & CHANNEL PROTECTION | 17 | | CULVERT AND UNDERFILL | 18 | | FOUNDATION DATA | 19 | | PICTURES | 20 | | ESTIMATED REMAINING LIFE | 21 | | APPRAISAL | 22 | | OVER WT. VEHICLES & HIP | 23 | | STRUCTURE DETAIL (503) | 24 | | IN-DEPTH (504) | 26 | | ACTIONS TAKEN (506) | 27 | | SUBJECTIVE APPRAISAL (507) | 28 | | SAFETY IMPROVEMENT | 29 | | ROADWAY MANAGEMENT (600) | 30 | | CONTRACTS | 32 | | UNDERRECS | 33 | | 92A FRACTURE CRITICAL | 34 | | 92B UNDERWATER | 36 | | 92C SPECIAL INSPECTION | 38 | | ROUTINE P.O.A. | 40 | # TABLE OF CONTENTS | NBI Number: 34520 | Bridge Number: I64-103-04691 C | |-------------------|--------------------------------| | | | | SECTION | <u>PAGE</u> | |------------------------|-------------| | SPECIAL ID. ITEMS | 43 | | 92A. FRAC. CRIT. P.O.A | 44 | | 92B. UNDERWATER P.O.A | 46 | | 92C. SPECIAL P.O.A | 48 | | SCOUR P.O.A | 49 | | SCOUR | 50 | | SCOUR COMMITTEE | 54 | | LOAD RATING | 55 | | NOTES | 58 | | DEFICIENCY | 61 | | NBI CALCULATIONS | 62 | ## STRUCTURE INVENTORY AND APPRAISAL REPORT - 1 NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET #### **IDENTIFICATION** | | 185 (INDIANA) | 8S. INDOT Bridge Number: | | |---|--|--|--------------------------------| | | | 8SD. INDOT Bridge Desig: | C | | , , | er: 04691 | 8C. Old Bridge No: | | | | | 1 | | | • | 111000640 | | 00064 | | | er: | | 00000 | | | 05 (SEYMOUR) | 4. City/Town: | 52326 (NEW ALBANY | | | 022 (FLOYD) | | | | | OHIO RIVER & WATER STEET | _ | 214 50 | | Facility Carried: | I-64 | 99. Border Bridge Number: | | | 9A. Location: | 0.11 E SR 111 | 9C. Map Location: | | | 11A. Mile Point (over): | | 11B. Mile Point (under): | | | 16. Latitude: | 38° 16' 54.00" | 17. Longitude: | 085° 49' 30.00' | | STRUCTURE DA | ATA | | | | 43A. Structure Type - Mair | n Span: 312 (STA - 312A) | 44A. Structure Type - Approach: | 410 (CSTT - 410 | | | Type: | 44C. Other Approach Types: | - | | • | lain: | 1 | 003 | | - | | The state of s | | | | 1 (CONCRETE) | 108B. Membrane: | NON | | = | 0 (NONE) | 108D. Thickness of Asphalt: | | | AGE OF SERVICE | CE | | | | | 1961 | 106A. Reconstructed: | | | | | 106B. Repaired: | | | | 5 | 59C. Tons Steel: | | | | 5 (HIGHWAY/PEDESTRIAN) | I . | 6 (HIGHWAY/WATERWAY | | | | 28B. Lanes Under Structure: | | | | 93210 VPD | 30A. ADT Year Over: | | | | 118 VPD | 30B. ADT Year Under: | | | 114. Future ADT: | 185675 VPD | 115. Future ADT Year: | | | 109. Average Truck Traffic | : 5 % Trucks | 19. Bypass Detour Length: | 18 mi | | GEOMETRIC DA | ATA | | | | 48. Maximum Span Lengt | th: | | 02053.0 ft. | | 50A. Sidewalk/Curb Left: | 000.5 ft. | 50B. Sidewalk/Curb Right: | | | 51. Bridge Roadway Widt | h: 042 ft. | 52. Deck Width (O-O): | | | 32. Approach Roadway W | Vidth: 42 ft. | | 0 (NO MEDIAN) | | 34. Skew: | 0 Degree(s) | | 0 (NO FLARE) | | 10A. Defense Vertical Clea | rance - Over: 17' 07" | 10B. Defense Vertical Clearance - U | nder: | | 47A. Total Horiz. Clearance | e Over East/North:0042 ft. | 47B. Total Horiz. Clearance Over We | est/South: 0042 ft | | 47C. Total Horiz. Clearanc | e Over East/North (First UnderR 0024 ft. | 47D. Total Horiz. Clearance Over We | est/South (First UnderRec): ft | | 53. Vertical Clearance/De | eck: 16' 04" | | | | 55B. Lateral Right: | | 54B. Underclearance: | 42' 03" | | _ | ode: H | 54A. Min Vert Clear Code: | H | | EG Lateral Left | 0088 # | 1 | | #### THINK SAFETY FIRST 56. Lateral Left: 0088 ft. ## STRUCTURE INVENTORY AND APPRAISAL REPORT - 2 NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | 38. Navigational Control: | 1 | 40. | Navigation Horizontal Cleara | nce: (|)100 ft. | |---------------------------------------|------------------------------------|------|---------------------------------|---------------------|----------| | 39. Navigation Vertical Clearance: | | 116. | Vertical Clearance - Lift Bridg | e: | | | 111. Pier/Abutment Protection: | 4 | | | | | | CLASSIFICATION | | | | | | | 112. NBIS Bridge Length: | Y | 12. | Base Highway Network: | | 1 | | 104A. Highway System - Over: | 1 | 104 | B.Highway System - Under: | | 0 | | 26A. Func. Class - Over: | 11 | 13A | . LRS Inventory Route: | | | | 26B. Func. Class - Under: | 16 | 13B | . LRS Inventory Subroute: | | | | 100. Defense Highway Des: | 1 | 101. | Parallel Structure Des: | | N | | 102. Direction of Traffic: | 2 (2-WAY TRAFFIC) | 103. | Temporary Structure Des: | | | | 110. Des. Nat. Network: | 1 | 20. | Toll: | 3 (ON FREE | E ROAD) | | 21. Maint. Responsibility: 01 (S | TATE HIGHWAY AGENCY) | 22. | Owner: | 01 (STATE HIGHWAY A | GENCY) | | 37. Historical Significance: 3 (MAY E | BE ELIGIBLE FOR NATIONAL REGISTER) | | | | | | CONDITION | <u>ON</u> | ı | <u>MATERIAL</u> | | RATING | | 58. Deck: | | | | | 5 | | 58.01 Wearing Surface: | | | | | 6 | | 59. Superstructure: | | | | | | | 60. Substructure: | | | | | | | 61. Channel: | | | | | 8 | | 62. Culv/Ret: | | | | | | | 65. Approach Roadway: | | | | | 6 | #### **LOAD RATING AND POSTING** | 31. | Design Load: 6 (HS 20+MOD) | 64B. Year of Rating: | |------|---|--| | 64. | Operating Rating: 45 | 63. Oper Rating Metho 5 (NO RATING ANALYSIS PERFORMED) | | 66. | Inventory Rating: 36 | 65. Inv Rating Method:. 5 (NO RATING ANALYSIS PERFORMED) | | 66B. | Gross Tons or H Rating: 20 Tons | | | 70. | Bridge Posting: 5 (EQUAL TO OR ABOVE LEGAL LOADS) | | | 41. | Open, Posted, or Closed: A (OPEN) | | | 66C | . Tons Posted: | 66D. Date Posted/Closed: | | Rest | triction Signage: | | #### **APPRAISAL** **NAVIGATION** | AF | FINAIGAL | | | | |------|--|--|----------|-----------------| | | COMMENTS | <u>Uno</u> | fficial | <u>Official</u> | | 67. | Structural: | | | 7 | | 68. | Geometry: | | | 2 | | 69. | Underclearance: | <mark></mark> | | 9 | | 71. | Waterway Adequacy: | | | 9 | | 72. | Roadway Alignment: | | | 6 | | 36A. | Traffic Safety Features (Bridge Railings): | 0 (DOES NOT MEET CURRENT SAFETY STANDARDS, OR IS NOT THERE | E AND IS | S NEEDED) | | 36B. | Traffic Safety Features (Transitions): | 1 (MEETS CURRENT SAFET) | Y STAN | NDARDS) | | | Traffic Safety Features (Approach Guardrail): | 1 (MEETO OUDDENT OAEET) | Y STAN | NDARDS) | | | Traffic Safety Features (Approach Guardrail Ends): | 1 (MEETO OUDDENT OAFET) | Y STAN | NDARDS) | | 36X. | Bridge Rail Type: | C (CONCRETE MOD. | . W ALI |
JMINUM) | | | | | 7 | 7 (FIXED) | ## THINK SAFETY FIRST ## STRUCTURE INVENTORY AND APPRAISAL REPORT - 3 NBI Number: 34520 Bridge Number: I64-103-04691 C | PROPOSED IMPRO | <u>VEMENTS</u> | | | | |-----------------------------------|-------------------------|----------------|-------------------------|---------------------| | 73. Year Needed:75. Type of Work: | | | | | | Describe Item 75: | | | | | | 70001150 110111 70. | ft. | | | - · | ts: | | x 1000
x 1000 | | | | | | x 1000 | | | | | | | | | | | | VPD | | | 115. Year of Future ADT: | | 2026 | | | | INDIANA AND LOC | <u>AL MAINTENANCE N</u> | <u>IEEDS</u> | | | | 573. Year Needed: | | | | | | Describe Item 575: | | | | | | | | | | | | INSPECTION DATA 90. Date: | _ | | x 1000 n Frequency: | 24 Months | | 92. Critical Feature Inspection: | | В: | · · · · · · | Y 24 | | 93. Date: | A: 11/09/2007 | B: | | 11/09/2007 | | | | | | | | REMAINING LIFE | | | | Unofficial Official | | 63X. Estimated Remaining Life: | A: Wearing Surface: | 18 Years | SUFFICIENCY RATING | 60 | | | B: Deck: | | | Υ | | | C: Joints: | | Structurally Deficient: | N | | | D: Superstructure: | | | | | | F: Approach: | | | | | | G: Channel: | 48 Years | | | | | H: Culvert: | ····· NA Years | | | | REMARKS | #### STRUCTURE INVENTORY AND APPRAISAL SHORT FORM NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET **IDENTIFICATION GEOMETRIC DATA REMAINING LIFE** Max. Span Length:...... 0800.0 Ft. 185 (INDIANA) Estimated Remaining Life: State:..... District: 05 (Seymour) Wearing Surface: 18 Years County:...... 022 (FLOYD) Deck: 18 Years Joints: 18 Years City/Town:..... 52326 (NEW ALBANY) Br. Rdwy Width:..... 042 Ft. Feature Intersected:.. OHIO RIVER & WATER STEET Approach Roadway Width:..... 42 Ft. Superstructure: 38 Years Facility Carried: I-64 Skew:..... 0 Degree(s) Substructure: 48 Years Location:..... 0.11 E SR 111 Total Hor. Clearance - Over:....... 0042 Ft. Map:.... Total Hor. Clearance - Under:..... 0024 Ft. Channel: 48 Years Culvert:..... NA Years STRUCTURE DATA Structure Length: 02053.0 Ft. **PROPOSED IMPROVEMENTS** Year Needed:.... Str. Type - Appr:..... 410 (CSTT - 410) Type Work:..... Deck Str. Type:..... 1 (CONCRETE CAST-IN-PLACE) **LOAD RATING AND POSTING** Wearing Surface: 1 (CONCRETE) Design Load: 6 Protection: 0 (NONE) Describe Work: Operating Rating: 245 No. of Spans - Main:...... 002 No. of Spans - Approach:.... **AGE OF SERVICE** Posting:..... 5 (EQUAL TO OR ABOVE LEGAL LOADS) Date Posted/Closed:.... Year Built: 1961 Open, Posted, or Closed:..... A (OPEN) Reconstructed: 1997 Repaired:.... Year of Rating:.... Type of Service:.... 5 (HIGHWAY/PEDESTRIAN) Lanes on Structure: 06 **INSPECTIONS** Sufficiency Rating:.... Lanes under Structure: 02 Improvement Length:..... 000000 Des. Inspection Frequency:...... 24 Months ADT - Under:..... 118 VPD Critical Feature Roadway Imp. Costs:..... 0 x 1000Ft. ADT Year Over: 2004 A:...... Y 24 B:...... Y 36 C:..... Y 24 ADT Year Under:.... Critical Feature Inspection Date: Year of Cost Estimate:.... 11/09/2007 B:. 11/08/2007 C 11/09/2007 **CONDITION** CONDITION **MATERIAL RATING** Deck: 5 Wearing Surface: Superstr: Substr Culv/Ret: N **APPRAISAL** Structural: Geometry: 2 Underclearance: 9 Waterway Adequacy: 9 Roadway Alignment: **REMARKS** ## **GENERAL INVENTORY DATA** NBI Number: 34520 Bridge Number: I64-103-04691 C | | Contract Prefix: | | | | (A.) | Sort Number: | | 36910 | |-----------|-------------------------|--------------------|-----------------------------|-------------------------------|------|------------------------|------------------|-----------------------| | | Contract Number: | | | 22935 | 1. | State: | | (INDIANA) | | 8A. | NBI Number: | | | 34520 | 2. | District: | | , | | 8N. | Bridge No: | | | | 3. | County: | | , | | 8C. | Structure Designation: | | | | 4. | • | | 52326 (NEW ALBANY) | | 6. | Features Intersected: | | | | 9. | | | 0.11 E SR 111 | | 7. | Facility Carried: | | | I-64 | I . | | | 38° 16' 54.00" | | | Road Number On: | | | 1064 | 17. | Longitude: | | 085° 49' 30.00" | | | Road Number Under: | | | | 11A. | Logmile Over: | | 123.21 | | 5. | Inventory Route On: | | | | 11B. | Logmile Under: | | | | 5. | Inventory Route Under:. | | | 251000000 | | | | | | <u>ST</u> | RUCTURE DA | ΓΑ | | | ı | | | | | 43. | Material/Design - Main | Span: | S | TA - 312A312 | 44. | Material/Design - A | pproach Spans: | CSTT410 () | | | = | - | pt Continuo | | | | | Continuous Curved | | 43C. | Main Span Widening Ty | /pe: | | | 44C | Other Approach Co | des: | N | | 45. | Number of Spans - Mai | n: | | 002 | 46. | Number of Spans - | Approach: | 003 | | GE | OMETRIC DAT | <u>ΓΑ</u> | | | | | | | | 28A | Lanes Over: | | | 06 (06) | 19B | Type Interchange: | | N | | | Lanes Under: | | | ` , | | | | 2 (2-way traffic) | | 33. | Bridge Median: | | | ` ' | | | | | | 34. | Skew: | | | , | 35. | Structure Flared: | | 0 (No flare) | | ME | ASUREMENT | DATA | | | ^4 | ditional Caon Longtha | | | | 48. | Maximum Span Length | | | . 0800.0 Ft. | Aut | ditional Span Lengths | | | | 49. | Structure Length: | | | | | Ft. | Ft. | Ft. | | | Ü | | | | | Ft. | Ft. | Ft. | | | Total Horizontal Cleara | | | | | | | 0042 Ft. | | 47C. | Total Horizontal Cleara | nce - Under | | 0024 Ft. | 47D. | . Total Horizontal Cle | earance - Under: | Ft. | | 50A. | Sidewalk Width Left: | | | 000.5 Ft. | 51. | Bridge Roadway W | idth: | 042 Ft. | | 50B. | Sidewalk Width Right: | | | 000.5 Ft. | 52. | Deck Width: | | 48.3 Ft. | | 53. | Minimum Verticle Over: | | | 16' 04" | 32. | Approach Roadway | Width: | 42 Ft. | | 54A. | | | | | 10A. | Defense Vertical CI | earance - Over: | 17' 07" | | | | Plan | Measured | Laser | 1 | Defense Vertical CI | | | | | Date | | | | | 4. | | 00 F Ft | | | Min Vert Over | | | | | 1Lateral Right: | | | | | Governs | | | | 54B2 | 2 Lateral Left: | | 0088 Ft. | | TR | AFFIC SAFET | Y FEAT | URES | | • | | | | | 36A. | TSF Bridge Railing: | 0 (DOES NOT MEET C | CURRENT SAFETY STANDARDS, O | R IS NOT THERE AND IS NEEDED) | 36D. | . TSF Terminal End:. | 1 (MEETS CURR | ENT SAFETY STANDARDS) | | 36B. | TSF Transisitions: | | CURRENT SAFE | | 36X. | 1 Bridge Rail Type: | | | | 36C. | TSF App Guradrail: | 1 (MEETS C | CURRENT SAFET | Y STANDARDS) | 36X. | 2 Fencing On Bridge: | | | ## **GENERAL INVENTORY DATA** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET #### **CONSTRUCTION HISTORY** | 27. Year Built: 1961 Contract Number: 106A. Year Reconstructed: 1997 Contract Number: | 106B. Year Widened: Contract Number: | |--|---| | DECK WEARING SURFACE | | | 107. Deck Struct Type: 1 (CONCRETE CAST-IN-PLACE) 107B. Concrete Form: N 107C. Metal Form: N 107D. Deck Thickness: 7 | 108A. Wear Surface Type: 1 (CONCRETE) 108B. Membrane Type: 0 (NONE) 108C. Deck Prot: 0 (NONE) 108D. Additional Overlay: 2 | #### **COMMENTS** ### **APPROACH CONDITION (72X)** NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Overall Rating (72X) 6 72X Rating Based 72X. Overall Condition Comments Note: 72 is Roadway Alignment and is an appraisal item: 72. Roadway Alignment **RATING GOVERNING** ITEM COMMENTS For Roadway Carried on Bridge 72X.01 Alignment 72X.02 Approach Slab Ν 72X.03 Relief Joints Ν 72X.04 Approach Guardrail 6 72X.05 Approach Pavement 6 72X.06 Approach Shoulders 6 72X.07 Approach Median For Roadway Under the Bridge 72X.08 Alignment 7 72X.09 Guardrail 5 72X.10 Impact Attenuators Ν 72X.11 Pavement 7 SPEED REDUCTION FOR BRIDGE APPROACH 72X.12 Roadway Over 2 72X.13 Roadway Under 3 72X.14 Posted speed limit Over 35 72X.15 Posted speed limit Under 30 72X.16 Embankment THINK SAFETY FIRST #### **DECK CONDITION (58)** NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 58 Rating Based on: Overall Rating (58) Overall 58. Deck Comments There was some cracking on the wearing surface and the underside of the upper deck. The underside of the lower deck was not inspected due to our inability to gain access under the bridge. There was some deterioration in some of the joints. [Chris Everman, 09/26/2005] **RATING** ITEM COMMENTS **GOVERNING** 58.01 Wearing Surface 6 108A. Type of Wearing Surface 1 Cathodic Protection 108C. Deck Protection 0 58.02 Deck Underside Post-Tensioned 58.03 Curbs 7 7 58.04 Copings 58.05 Median Ν 58.06 Sidewalks Ν 58.07 Parapet 7 58.08 Railing/Post 7 58.09 Painted Lines 7 58.10 Drains 6 58.11 Down Spouts/Drain Pipes 6 58.12 Lights 6 58.13 Signs 7 58.14 Utilities What/Where 6 ☐ Gas Electric Telephone ☐ Sanitary Sewer ☐ Storm Sewer Water ☐ T.V. Cable ☐ R.R. Communication Other THINK SAFETY FIRST # **DECK CONDITION (58)** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | | | | RA | TING | LENG | ЭТН | TYPE | L | OCAT | ION | COMMENT | GOVERNING | |------------------------|--------------------|---------------|----------|--------|-----------|-------------|------|------|------|-----|---------|-----------| | 58.15 Lo | ngitudinal | Joints | | N | | | | | | | | | | 58.16 Tra
(Overall) | ansverse J | loints | | 6 | | | | | | | | | | 58 | 8.16A Sout | h/West | | 7 | | | Q | | | | | | | 58 | 8.16B Inter | ior | | 7 | | | M | | | | | | | 58 | 8.16C Nortl | h/East | | 7 | | | Q | | | | | | | 58.20A V | Vearing Su | ırface Delan | ninatic
 n | (sqft
 | t)

 | Com | ımen | t | | | | | 58.20B V | Vearing Su | ırface Spalli | ng | | | | | | | | | | | 58.20C V | Vearing Su | urface Patch | red | | | | | | | | | | | 58.20 To | tal Patch F | Required | | | | | | | | | | | | Joint Op | ening Dat | a | | | | | | | | | | | | Approxim | nate Air Te | mp = | Fal | nrenhe | eit
 | | | | | | | | | Abutmer | <u>nts</u> | Width Right | <u>t</u> | Widt | h left | | | | | | | | | South/We | est | | | | | | | | | | | | | North/Ea | ıst | | | | | | | | | | | | | Interior | | | | | | | | | | | | | | <u>(1)</u> | | | | | | | | | | | | | | (2) | | | | | | | | | | | | | | (3) | | | | | | | | | | | | | | <u>(4)</u> | | | | | | | | | | | | | | (5)
Joint Co | | | | | | | | | | | | | | Joint Co | mmems | THINK SAFETY FIRST | | | | | | | | | | | | #### SUPERSTRUCTURE (59A) NBI Number: 34520 Bridge Number: 164-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Overall Rating (59A) 59A Rating Based on: 59A. Overall Comments The inspector was unable to due an arms-length inspection of the structure or gain access underneath the structure. [Chris Everman, 09/26/2005] The inspector was unable to due an arms-length inspection of the structure or gain access underneath the structure. [Chris Everman, 10/01/2003] The inspector was unable to due an arms-length inspection of the structure.[Terry Summers, 01/14/2002] Moderate rust throughout the structure.[Terry Summers, 01/14/2002] **ITEM RATING COMMENTS GOVERNING** 7 59A.01 Bearings Angle/Dir. (If Rockers) Primary Secondary 59A.01A Bearing Types at Abutments 59A.01B Bearing Types at Intermediate 59A.01C Seismic Restraints Steel 59A.02 Steel: Girders Ν 59A.03 Beams Ν 59A.04 Diaphragms 6 59A.05 Cross Bracings Ν Concrete Post-Tensioned 59A.06 Concrete: Girders Ν 59A.07 Beams Ν Cracks in Beams 59A.08 Diaphrams 59A.09 Concrete Slabs Ν 59A.10 Integral with pier cap: Yes Timber 59A.11 Timber Arches 59A.12 Arches Ν THINK SAFETY FIRST #### SUPERSTRUCTURE (59A) NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 59A.13 Arch Ring Ν 59A.14 Spandrel Walls Floor System 59A.15 Stringers 6 59A.16 Floor Beams 6 59A.17 Knee Braces Ν Trusses 59A.18 Trusses 59A.19 Truss members eyebars Yes 59A.20 Verticals 7 59A.21 Diagonals 7 59A.22 Upper Chords 7 59A.23 Lower Chords 7 59A.24 Upper Bracings 7 59A.25 Portals 6 59A.26 Top Laterals 7 59A.27 Lateral Strut 59A.28 Sway Bracings 7 59A.29 Lower Bracings Laterals 7 59A.T1 59A.T2 Other 59A.30 Connection Plates 7 59A.31 Gusset Plates 7 59A.32 Stay/Batten Plates Ν 59A.33 Lacings Ν 59A.34 Rivets 7 59A.35 Bolts 7 59A.36 Splice Plates THINK SAFETY FIRST ### SUPERSTRUCTURE (59A) NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 59A.37 Brackets 59A.38 Tack Welds 59A.39 Full Welds 7 59A.40 Others 7 Pin Connections 59A.41 Hangers Ν 59A.42 Total # of Hangar Bars 0 59A.43 Hinges Ν 59A.44 Pins 7 59A.45 Total # of Pins 16 59A.46 Nuts 8 59A.47 Hanger bars Ν 59A.48 Web plates 59A.49 Mudwalls Ν 59A.50 Curtain walls Ν 59A.51 Collision Damage 6 59A.52 Alignment of Members 6 59A.53 Deflections 7 59A.54 Vibrations 7 59A.55 Impact 7 59A.56 Noise 6 Additional Items 59A.O1 59A.O2 THINK SAFETY FIRST | | PAINT CON | IDITION (59B) | | | | | |--|--|---------------|-----------|--|--|--| | NBI Number: 34520
Facility Carried: I-64 | Bridge Number: I64-103-04691 C
Feature(s) Intersected: OHIO RIVER & WATER STEET | | | | | | | Overall Rating (59B) 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 9B Rating Based o | on: | | | | | | ITEM | RATING | COMMENTS | GOVERNING | | | | | 59B.01 Condition of Paint (amt of rust/corrosion) | 5 | | | | | | | 59B.02 Type of Paint (Primer) | 2 | | | | | | | 59B.03 Paint System |
 | | | | | | | 59B.04 Paint Color |
 | | | | | | | 59B.05 Est Rem Life of Paint | 02 | | | | | | | 27B Paint Date - Year | | | | | | | | 59B.06 Paint Contract Number | M 13884 | | | | | | | 59B.07 Weathering Steel | N | | | | | | | 59C Tons of Steel | 104 | | | | | | | Other Coatings and Sealants | Type Rate | | | | | | | | | | | | | | | | THINK SAF | FETY FIRST | | | | | # COLLISION DAMAGE INFORMATION - TO STRUCTURAL MEMBERS (505) NBI Number: 34520 Bridge Number: I64-103-04691 C | Facility Carried: I-64 | Feature(s) Intersected: OHIO RIVER & WATER STEET | | | | | | | | |---|--|-------------|--|--|--|--|--|--| | ITEM | RATING | COMMENTS | | | | | | | | 505.01 Is there any collision damage? | Υ | | | | | | | | | 505.02 Number of members damages | 1 | | | | | | | | | 505.03 Severity of Damage | 3 | | | | | | | | | 60.29 Substructure Collision Damage(Comments) | 59A.51 Superstructure Collision Damage | (Comments | s) | Т | THINK S | AFETY FIRST | | | | | | | #### SUBSTRUCTURE (60) NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Overall Rating (60) 60 Rating Based on: 60. Overall Comments 113A. NBI Scour Eval Code 7 113R. District Rec. Scr Rating Rip rap @ P. #2,3,4,5,6, 1997Coded as a '7'. This is the code used when a "Designed Scour Countermeasure" has been installed around the foundations of a bridge. In the 1997 Rehab, properly sized rip rap was supposed to have been placed around Piers #2, #3, & #4. This bridge is considered as LOW Risk for Vulnerability for Scour. This is based on the Piers near the Ohio River (Piers #1, #2, & #3) being keyed into bedrock, and Pier #4 being set on piles. There is small sized rip rap on the Indiana bank. The 1961 Flow Line elv. = 373.70'The Q-100 Flow Line elv. The Q-100 Scour Depth elv. = No Scour Calculation Letter is on file in the Central Office Bridge Inspection Unit, for this bridge.[WTD, 04/23/2005] **RATING** ITEM **COMMENTS GOVERNING ABUTMENTS** Post-Tensioned 60.01 Bridge Seat 60.02 Backwall 60.03 Breastwall 60.04 Bent Cap 60.05 Wing Walls 60.06 Footings Ν 60.07 Piles Ν Ν 60.08 Scour/Undermining 60.09 Erosion/Undermining Ν 60.10 Concrete Slope Walls Ν 60.11 Settlement THINK SAFETY FIRST # SUBSTRUCTURE (60) NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 INTERMEDIATE PIERS 60.12 Pier Cap 7 Post-Tensioned 60.13 Column (solid stem) 60.14 Concrete Pillars Ν 60.15 Concrete Piles 60.16 Timber Piles 60.17 Steel Piles 60.18 Footing 60.19 Crash Walls 60.20 Bracings Ν 60.21 Erosion/Undermining 6 60.22 Scour/Undermining 7 60.23 Settlement GENERAL DETERIORATION 60.24 Concrete 60.25 Steel 60.26 Timber 60.27 Epoxy Coatings Ν 60.28 Debris on Bridge Seats 7 60.29 Collision Damage 7 **PLUMB** 60.30 Abutments Plumb 60.31 Piers Plumb THINK SAFETY FIRST # **CHANNEL & CHANNEL PROTECTION (61)** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Overall Rating (61) 8 61 Rating Based on: 61. Overall Comments **RATING COMMENTS** GOVERNING ITEM 61.01 Scour/Ersn. UpStream 8 8 61.02 Scour/Ersn. DownStream 61.03 Drift 6 61.04 Vegetation 8 61.05 Channel Change 8 61.06 Adequacy of Opening 8 Ν 61.07 Misc. Hydraulic Features 7 61.08 Channel Protection 61.09 Type Α 1 71.1X Overtopping Possibilities 3 71.2X Overtopping Traf Delays 9 71. Waterway Adequacy THINK SAFETY FIRST ## **CULVERT AND UNDERFILL STRUCTURES (62)** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Overall Rating (62) 62 Rating Based on: 62. Overall Comments ITEM **RATING COMMENTS GOVERNING** 62.01 Barrel 62.02 Alignment Ν 62.03 Steel Ν 62.04 Bolts Ν 62.05 Concrete Ν 62.06 Stone 62.07 Headwall 62.08 Aprons 62.09 Erosion/Scour/Undermining 62.10 Construction Joints 62.11 Wingwalls 62.18 Embankment Subjective Appraisal Items 59A.53 Deflections 59A.54 Vibrations 59A.55 Impact 7 59A.56 Noise 6 Inventory Data 62.12 Description of Cells/Boxes/Pipes 62.13 Fill Height 62.14 Min Dstnce to hdwl/cpng 62.15 Culvert Barrel Length 62.16 Culvert Height 62.17 Culvert Width THINK SAFETY FIRST # FOUNDATION DATA (113B) NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | ITEM | RATING | COMMENTS | |----------------------------------|----------|---| | 113B.01 Total # of all Piers | 6 | | | FOUNDATION AT ABUTMENTS | | | | 113B.02 Abutment #1 type | N | | | 113B.03 Abutment #2 type | N | | | FOUNDATION AT INTERMEDIATE PIERS | | | | 113B.05 # of Int Piers | 6 | | | 113B.06A Types of Int Piers | А | Coded as an 'A' = Spread Footing, NO Piles, for Piers #1, #2, & #3. | | | | Bottom of Seal elv. = 352.50' @ Pier #1 Bottom of Footing elv. = 355.00' @ Pier #1 Bottom of Seal elv. = 355.50' @ Pier #2 Bottom of Footing elv. = 357.50' @ Pier #2 Bottom of Seal elv. = 362.20' @ Pier #3 Bottom of Footing elv.
= 364.70' @ Pier #3[WTD, 04/23/2005] | | 113B.06B Types of Int Piers | D | Coded as a 'D' = Spread Footing, ON Piles, for Pier #4. | | | | Bottom of Footing elv. = 395.50' @ Pier #4[WTD, 04/23/2005] | | 113B.06C Types of Int Piers | <u> </u> | | | 113B.06D Types of Int Piers | | | | 113B.06E Types of Int Piers | | | | 113B.06F Types of Int Piers | | | | 113B.08 # of Piers in the Water | 02 | | | 113B.09 # of Piers with any Scr | 00 | | | | | | ## THINK SAFETY FIRST # Indiana Department of Transportation Bridge Inspection Photos NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET No Photos Found ## **ESTIMATED REMAINING LIFE** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET ESTIMATED REMAINING LIFE (Assuming No Work Will Be Done) --- (In Years) | | YEARS | COMMENTS | |--|-------|----------| | 1. Wearing Surface (63X.A) | 18 | | | 2. Deck (63X.B) | 18 | | | 3. Joints (63X.C) | 18 | | | 4. Superstructure (63X.D) | 38 | | | 5. Substructure (63X.E) | 48 | | | 6. Approach Features (63X.F) | 18 | | | 7. Channel Features (63X.G) | 48 | | | 8. Culvert or Underfill Features (63X.H) | NA | | ## APPRAISAL NBI Number: 34520 Bridge Number: I64-103-04691 C | | Unofficial | Official | Comments | |----------------------------|------------|------------|----------| | 67 Structure Condition | | 7 | | | 68 Deck Geometry | | 2 | | | 69 Under CIr Vert and Horz | | 9 | | | | Unofficial | Official | Comments | | Sufficiency Rating | | 60 | | | Sufficiency Rating | | 07/01/2008 | | | Functionally Obsolete | | Y | | | Structurally Deficient | | N | | | | Code | | | | (71) Water Adequacy | 9 | | | ## OVERWEIGHT VEHICLE (501) and DISTRICT PRIORITY IN H.I.P. (502) NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Overweight Vehicle (501) 501.01 Bridge on "MICHIGAN TRAIN TRUCK" Routes Ν 501.02 Bridge on "HEAVY DUTY TRUCK ROUTE" Ν 501.03 Field Observed Load Carrying Problems 1 501.04 Overload Vehicle - Code 4 501.05 Overload Vehicle - Restriction Codes 4 Overweight Vehicle 501 Overall DISTRICT PRIORITY IN H.I.P. (502) Proposed Improvements 502.01 Priority Number 502.02 Year of Priority # 502.03 Year Originally Programmed into SPMS Scheduled/Programmed Improvements 502.04 Date Listed as 08/01/2009 (READY FOR LETTING) 502.05 Type of Work to be Done to Bridge as listed in SPMS 502.06 Contract Awarded Date 502.07 NEW Contract # 502.08 Est. Date of Completion 502.09 New Structure Type INSTIP Congressional District M.P.O. #### THINK SAFETY FIRST # STRUCTURE DETAIL DATA (503) NBI Number: 34520 Bridge Number: I64-103-04691 C | | NUMBER | DESCRIPTION | | | | | |--|---------|-------------|--|--|--|--| | 503.02 Intermediate diaphragms | 2 | | | | | | | 503.04 Diaphragms over bearings | 2 | | | | | | | 503.05 Jacking Frames | false | | | | | | | 503.07 Vertical web stiffeners | 3 | | | | | | | 503.09 Cross Bracing | N | | | | | | | 503.10 Transverse plate - lateral bracing - no cross bracing |
 | | | | | | | 503.11 Transverse plate - lateral bracing |
 N | | | | | | | - with cross bracing | # o | f
 | | | | | | 503.12 Web welds | 2 | | | | | | | 503.13 Flange welds | 1 | | | | | | | 503.14 Flange cover plates | 1 | | | | | | | 503.15 Longitudinal web stiffners | N | | | | | | | 503.16 Plate welded on flanges of beams or girders | N | | | | | | | 503.17 Steel box girders | N | | | | | | | 503.18 Hanger connections | N | | | | | | | 503.19 Hinge (PIN) Connection | 4 | | | | | | | 503.20 Cantilevered bearings | 1 | | | | | | | 503.21 Steel box pier caps | N | | | | | | | 503.22 Concrete segmental | N | | | | | | | 503.23 Open spandrel arch columns |
 N | | | | | | | 503.24 Suspension cables (main or hangar) | 2 | | | | | | | 503.25 Suspension span tie chords | 1 | | | | | | | 503.26 | 1 | | | | | | | 503.27 Structure Redundancy | 2 | | | | | | | 503.28 Number of lines of beams | 00 | | | | | | | THINK SAFETY FIRST | | | | | | | | STRUCTURE DETAIL DATA (503) | | | | | | | | |---|---|-------------|--|--|--|--|--| | NBI Number: 34520
Facility Carried: I-64 | Bridge Number: I64-103-04691 C
eature(s) Intersected: OHIO RIVER & WATER STEET | | | | | | | | 503.29 Number of lines of girders | 00 | | | | | | | | 503.30 Number of lines of stringers | 12 | | | | | | | | 503.31 Number of lines of floorbeams | MM | | | | | | | | 503.32 Number of Gusset Plates | THINK S | AFETY FIRST | | | | | | # IN-DEPTH BRIDGE INSPECTION NEEDS (504) NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET **COMMENTS** TYPE OF EQUIPMENT **COULD USE** DID USE **✓** 504.02 UNDERBRIDGE INSP EQUIP 504.01 504.01A | | | | | | | | | | | | | | | **UB-60 UB-40** 504.01B | 504.02B | 504.03 🗸 504.04 🗌 CRANE AND BASKET **✓** 504.06 □ **BUCKET TRUCK** 504.05 **✓** 504.08 □ LIFT TRUCK 504.07 504.09 🗸 504.10 🗌 **LADDER** 504.11 🗸 504.12 🗌 SCAFFOLDING BOAT OTHER 504.13 🗸 504.14 🗌 # **ACTIONS TAKEN (506)** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Plan of Action Items Yes 506.01 Wrote normal inspection report, or supplemental report of some type 506.02 **Took Photos** 506.03 Notified Maintenance about 506.04 Notified Design about 506.05 Notified Central Office Inspection about 506.06 Notified District about Other 506.07 about Put on CRITICAL DEFICIENCIES LIST, until 506.08 Will, or already has been put on H.I.P. Priority List to 506.09 506.10 Are there features which may need to be Ν 506.11 Frequenc months Item(s) THINK SAFETY FIRST # Subjective Bridge Appraisal Factors Related to Functionality NBI Number: 34520 Bridge Number: I64-103-04691 C | | General Apprais | al Facto | | | |---|-----------------|----------|--------|-------| | | Road On | | Road U | Inder | | BRIDGE RELATED FACTORS | Item # | Code | Item # | Code | | Relative roadway width | 507.01 | 2 | 507.02 | 2 | | Shoulder width | 507.03 | 2 | 507.04 | 2 | | Shoulder width reduction | 507.05 | 4 | 507.06 | 4 | | Vertical clearance | 507.07 | 1 | 507.08 | 1 | | Approach and bridge guardrail | 507.09 | 2 | 507.10 | 5 | | APPROACH ROADWAY FACTORS | | | | | | Approach sight Distance | 507.11 | 3 | 507.12 | 1 | | Approach roadway curvature | 507.13 | 2 | 507.14 | 1 | | Approach gradient | 507.15 | 2 | 507.16 | 1 | | ENVIRONMENTAL FACTORS | | | | | | Volume/capacity ratio | 507.17 | 3 | 507.18 | 3 | | Percentage of trucks | 507.19 | 2 | 507.20 | 1 | | Lighting, signing, delineation | 507.21 | 2 | 507.22 | 5 | | Presence of ramps, merges, or intersections | 507.23 | 3 | 507.24 | 5 | | Presence pavement transitions | 507.25 | 5 | 507.26 | 5 | | | | | | | ## SAFETY IMPROVEMENT Bridge Number: I64-103-04691 C NBI Number: 34520 | Facility Carried: I-64 | | Featur | Feature(s) Intersected: OHIO RIVER & WATER STEE | | | | | |------------------------|---------|------------|---|--------|--|--|--| | NAME | | NEEDED | IN-PLACE | REMOVE | | | | | One Lane | | | | | | | | | Narrow Bridge | | | | | | | | | Guard Rail | | | | | | | | | Approach Rail | | | | | | | | | Bridge End Mai | kers | | | | | | | | Speed Limit | | | | | | | | | Curve Signs | | | | | | | | | Advance Warni | ng | | | | | | | | No Trucks | | | | | | | | | Load Posting | | | | | | | | | Underclearance | e Signs | | | | | | | | Other | | | | | | | | | Comments | | | | | | | | | | | THINK SAFI | ETY FIRST | | | | | ## **ROADWAY MANAGEMENT DATA** NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 601.01 Road System 601.02 Bridge Data Sorts (Type of Road) Ρ 602.1 Approximate Length of Improvement - Feet (Bridge) 602.1 Approximate Length of Improvement - Feet (Approach) 602 Approx. Length Date (mm/dd/yy) 603.1 Scoped Length of Improvement - Feet (Bridge) 603.1 Scoped Length of Improvement - Feet (Approach) 603.2 Scoped Length Data (mm/dd/yy) 106.6 604.1 Largest Vertical Distance for Pier Cost 604.2 Identify Pier with Largest Vert. Dist. 2 604.3 Largest Vert. Dist. Measured or from Plans 605.1 Predominant Substructure Type 605.2 Predominant Support System Type 605.3 Identify Pier used for 605.1 and 605.2 2 606.1A Road Reference Mile Post - Mile 124 606.1B Road Reference Mile Post - Offset 86 606.2 Sub-District Number 5401 Unit: 606.2 Sub-District Name **NEW ALBANY** Unit: 607.1 Sufficiency Rating 607.2 Sufficiency Rating Date (mm/dd/yyyy) 07/01/2008 Υ 607.3 Functionally Obsolete Ν 607.4 Structurally Deficient Q 608.1 Bridge Joint Type @ S/W end of Deck 7 608.2 Bridge Joint Condition @ S/W end of Deck 608.3 Bridge Joint Type @ N/E end of Deck THINK SAFETY FIRST # **ROADWAY MANAGEMENT DATA** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET 608.4 Bridge Joint Condition @ N/E end of Deck 608.5 Bridge Joint Type(s) @ Interior Joints 7 608.6 Bridge Joint Condition @ Interior Joints 609 Remarks 7641 TONS FROM PLANS/130 FLOOR BEAMS THINK SAFETY FIRST #### **CONTRACTS REPORT** NBI Number: 34520 Bridge Number: 164-103-04691 C Facility Carried: I-64
Feature(s) Intersected: OHIO RIVER & WATER STEET Contract Number: -- Status: To Do Des Number: Date Due: -- Contact Person: Dittrich, William Date Completed: -- Description: Bridge Inspections Contract Number: B 30966 Status: To Do Des Number: Date Due: 3/10/2017 Contact Person: Wessel, Roger Date Completed: -- Description: Bridge Painting Contract Number: B 30964 Status: To Do Des Number: Date Due: 1/19/2013 Contact Person: Wahlman, Chris Date Completed: -- Description: Bridge Maintenance And Repair ## **UNDERRECS REPORT** NBI Number: 34520 Bridge Number: I64-103-04691 C | 3. | County: | 4. | City/Town: | | |------|------------------------------|------|------------------------------|----| | 5A. | Inventory Route On:2 | 5B. | City/Town:Road Number On: | 5 | | | Inventory Route Under:1 | | Road Number Under: | | | 5E. | Directional Suffix:0 | | | | | 6A. | Features Intersected: | 6B. | Critical Facility Indicator: | | | 10. | Def. Vert. Clearance: | | Log Mile: | | | 12. | Base Highway Network: | | | | | | LRS Inventory Route: | 13B. | LRS Inventory Subroute: | | | 16. | Latitude: | 17. | Longitude: |)" | | 19. | Bypass Detour Length: | | Functional Class: | | | 28B | Lanes Under Structure: UZ | 29. | ADT:118 | C | | 30. | ADT Year: 2004 | | | | | 47A | . Total Horiz Clr (E/N): Ft. | 47B. | Total Horiz Clr (W/S):F | t. | | | Defense Highway Des: | | | | | | Direction of Traffic: | 104. | 0 | | | 109. | Percentage of Trucks: % | 110. | Desig. Nat. Truck Network: | | | | | | | | #### INDOT FRACTURE CRITICAL EVALUATION NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Official Proposed Υ 92A.01 Requires F. C. Inspection? 93A Date of F.C. Inspection 11/09/2007 92A.02 Inspection Frequency (Months) 24 93C Date of Special Insp. 11/09/2007 Υ 92C.01 Requires Special Inspection? 92A.02 Inspection Frequency (Months) 24 24 **Notes and Comments** Climb, Walk on catwalks, use Access Equipment. 503.27 Redundant Code Reason for Fracture Critical Rating Bridge is a Truss 2 Girder Structure Welded Plate Girders Riveted Girders **Bolted Girders** Widened with Additional Line(s) of Girders Notes and Comments Inspection Requirements **✓** Requires Arms Length **✓** Requires Access Equipment **✓** Requires Special Equipment Requires Traffic Control **✓** Est Time for Full Insp (hrs): Est Time for Partial Insp Current Inspection Data Date of Inspection 11/09/2007 Proposed Reinspection Frequency (mm) 24 Number of Hours for Inspection Reason for Above: Border Bridge with past cracks found in the Tie Chord, (1981). Full Inspection Partial Inspection $\overline{\mathbf{v}}$ Inspected By: District Consultant (name) Reinspect By **URS** and Palmer Engineering Partial Inspection Type To view a copy of current and past special inspection reports, go to: Central Office or Seymour District THINK SAFETY FIRST | INDOT FRACTURE CRITICAL EVALUATION | |--| | NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | | Master List Items | | 92A.1000 Members to Inspect 1. Double Deck - Steel Truss Tied Arch 2 spans ~~ 2. Double Deck - Continuous Steel Deck/Thru Trusses 3 spans ~~ 3. See 1992 Detailed Insp. Report for Fracture Critical Details ~~ 4. Tie Chord & all welded attachments to it. ~~ 5. Suspension Cables & Anchors ~~ 6. Truss tension members ~~ 7. Floor Beams ~~ 8. Many Additional Inspections - Yearly Bi-State Inspections. | | 92A.2000 Inspection Procedures | | Clean, scrape, hit, measure, etc. use access equipment | | 92A.3000 Inspection and Access Equipment Needed Probes, wire brush, hammer, magnifying glass, light, etc. | | | | 92A.4000 Major Inspection Findings 1. OK - some past cracks in Tie Chords ~~ 2. OK - see 1992 Detailed Inspection Report ~~ 3. OK ~~ 4. OK ~~ 5. OK ~~ 6. OK | | 92A.5000 Inspectors Recommended Actions | | Actions Taken and Dates 1. Monitor - Reinspect selected areas ~~ 2. Monitor ~~ 3. Monitor ~~ 4. Monitor ~~ 5. Monitor ~~ 6. Monitor ~~ 7. Safety guides added in 1997. | | Programmed Contract Work | | ☐ Items/Issues to Check on Biennial Inspections | | Do any items require a deficiency report? No | | | | | | | | | | | | | | | | | # INDOT UNDERWATER EVALUATION NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET NBI Underwater Data 113A NBI Scour Evaluation Code 7 Official Proposed 92B.01 Requires Underwater Inspection? 92B.02 Inspection Frequency (Months) 93B Underwater Insp Date: 36 11/08/2007 Notes and Comments: Current Underwater Inspection Data Date of Inspection Inspected By: District Consultant (name) Proposed Inspection Frequency (mm) 36 Reason for Above: Number Piers/Abuts in Water 02 Leave on NBI Underwater Inspection List Number Piers/Abuts with Scour 00 ☐ Add to 5 Year Inspection List Water Velocity (ft./sec.) 0 Reinspection Date Time to Inspect (hours) Reason for Underwater Inspection (Deepest Water Depth and Location): Water 31.0'deep @ Pier #2, McAlpin Dam upstream, barges. Additional Inspection Data: Method of Inspection Waded: Dove: Used Boat: **Cross Sections** Sounding Pole Fathometer Water Quality OK Poor Do any items require a deficiency report? THINK SAFETY FIRST # INDOT UNDERWATER EVALUATION NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Master List Items 92B.1000 Members to Inspect Pier #1 - water 0.0' deep pier on Kentucky's shore Pier #2 - water 31.0' deep pier in middle of river Pier #3 - water 23.0' deep pier near Indiana's shore Also Inspected on 09/22/01, 11/10/2004 92B.2000 Inspection Procedures Wade/dive, probe, etc. Ohio River just downstream!!! Notify Coast Guard in St Louis, (314)539-3755 ext.2380 92B.3000 Inspection / Access Equipment Needed Waders/diving gear, probe, etc. Strong currents & much river traffic in the area. 93A. 4000 Major Inspection Findings Foundation seal exposed, scaling & cracks in column, drift Scour repairs, done 1997, rip rap @ P. #2,3,4,5,6. Large flood in March 1997, after inspection. Drift/derls, Miscellaneous Findings Consultant's Recommendations Monitor Repair 'Cathodic Protection Wire' disconnected @ Pier #3 Contract in 1997 included scour repairs. 92A.5000 INDOT Action Taken/Dates **Programmed Contract Work** Biennial Inspection Item Items Requiring Inspection? Comments THINK SAFETY FIRST # INDOT SPECIAL INSPECTION NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Official Proposed 92C.01 Requires Special Inspection? 93C Date of Special Inspection 11/09/2007 92A.02 Inspection Frequency (Months) 24 24 93C.X Special Detail Code Notes 92A.01 Requires F. C. Inspection? Υ 93A Date of F. C. Inspection 11/09/2007 92A.02 Inspection Frequency (Months) 24 Comments Inspection Requirements Requires Arms Length Inspection 🗸 **V** Requires Access Equipment Requires Special Equipment **✓** Requires Traffic Control Est Time for Full Insp (hrs): 0 Est Time for Partial Insp (hrs): Current Inspection Data Date of Inspection 11/09/2007 Proposed Reinspection Frequency (mm) 24 Number of Hours for Inspection Reason for Above: **Full Inspection** Partial Inspection **✓** Inspected By: District Consultant (name) Reinspect By **URS** and Palmer Engineering Inspection Type **Partial** To view a copy of current and past special inspection reports, go to: Central Office & Seymour District. THINK SAFETY FIRST # NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Master List Items 92C.1000 Items to Inspect 92C.2000 Inspection 92C.3000 Special Equipment Required 92C.4000 Inspection Findings 92C.5000 Followup Action **Actions Taken and Dates Programmed Contract Work** ☐ Items/Issues to Check on Biennial Inspections Do any items require a deficiency THINK SAFETY FIRST SPECIAL INSPECTION MASTER LIST # **ROUTINE PLAN OF ACTION REPORT** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Title: Date Due: Status: Previously Completed: --Freq.: Freq. Description: 120 months Description: 1. Date of M-232A Clearance Form or equivalent. 2. Reviewed by District Bridge Inspectors, Yes/No? Names & Dates. 3. Copy of M-232A Clearance Form, or its equivalent, forwarded to Central Office, Yes/No, Date. Notes: Title: Date Due: Status: Previously Completed: --Freq. Description: Freq.: 120 months Description: Items in addition to Routine 24-month items. 1. New M-232A clearance Form, or its equivalent, if needed. Notes: Title: Date Due: 9/8/2013 12:00:00 AM Status: Previously Completed: --Freq.: Freq. Description: 48 months Description: Items in addition to Routine 24-month items. 1. Photos of: Elevation, Alignment, Waterway, Banks, and underside of each span type. 2. Spot check clearances. Notes: # NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Title: Date Due: 9/8/2011 12:00:00 AM Status: Previously Completed: --Freq.: Freq. Description: 24 months Description: Routine Inspection - Every 24 Months or less 1. Review all data and Inspection Reports and Plans prior to inspection to determine any special needs. 2. A complete "walk-around inspection" is required, along with a binocular scan of superstructure elements. 3. Spot check any needed measurements, especially after any work has been done on or under the bridge. 4. Take at least one photo. (All elements
coded a '5' or less require a photo on each inspection.) 5. Check "Scour Evaluation Rating Data" and update or notify Central Office. 6. Complete all Inspection Reports and Forms, as well as Programming needs. 7. Fill out any needed Deficiency Reports and Notify "Maintenance". 8. Notify Central Office of any unusual problems. Notes: Title: Date Due: Status: Previously Completed: --Freq. Description: Freq.: **FILES** Description: Inspectors are required to maintain a complete file on the bridge, for the life of the bridge. All Plans, photos, records, and Reports are to be kept either in a paper format, or an electronic format that can be accessed if needed. Notes: Title: Date Due: Status: Previously Completed: --Freq.: Freq. Description: After work Description: After any Construction Work "ON" or "UNDER" the bridge, measurements are required, as well as photos, to show what was worked on. Notes: ROUTINE PLAN OF ACTION REPORT # **ROUTINE PLAN OF ACTION REPORT** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Title: Date Due: Status: Previously Completed: --Freq.: Freq. Description: Asbestos Description: Place "Asbestos Screening Information" here. Notes: Title: Date Due: Status: Previously Completed: --Freq.: Freq. Description: **Deck Evaluation** Description: Date Deck was chained or "manually evaluated": All or Parts of Deck "chained" or evaluated": Method of evaluation: Best estimate of % SPALLED: Best estimate of % DELAMINATED: Best estimate of % PATCHED: Notes: # SPECIAL IDENTIFICATION ITEMS NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Special Bridge Identification Items Complex **✓** Ohio River Border Bridge **✓** Major Primary Border Bridge Hoan Curved **Endangered Species** Where/Description Bats ☐Cliff Swallows ☐ Barn Swallows Other Name: THINK SAFETY FIRST # 92A. FRACTURE CRITICAL PLAN OF ACTION REPORT NBI Number: 34520 Bridge Number: 164-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Title: Date Due: Status: To Do Previously Completed: Freq.: 24 months Freq. Description: Description: 1. Review all "Fracture Critical Master List" data prior to and after the Inspection. Update all needed data after the inspection. 2. Conduct a walk over Inspection, closely looking at all Fracture Critical Members, Tension Members, Fatique Prone Details, Collision Damage, Welds, and Tack Welds, as close as possible from the Bridge Deck. Inspectors should safely, (using safety harness & lanyards to tie off with), climb over the side of the bridge, and walk along the Top of the Lower Chords where possible, to inspect Tension Members and Floor Beam Connections, for section loss. Inspectors should either climb or use a ladder to check Vertical Members with damaged Sway Bracings attached, for cracks at their connections. Document all findings in detail, and take clear 'overall' and 'close-up' photos. 3. Conduct a detailed binocular scan of all Superstructure Members from the side and below, concentrating on Fracture Critical Members, Tension Members, Fatigue Prone Details, Floor Support Members, Collision Damage, Welds, and Tack Welds. The use of Ladders to access areas under the bridge should be done where possible. Document all findings in detail, and take clear 'overall' and 'close-up' photos. 4. If practical for this bridge, use INDOT's Under-Bridge Inspection Machines to inspect areas of the bridge at Arms Length, at regular intervals. CONSULTANT INSPECTIONS: 1. INDOT Inspectors should review any Consultant Inspection Report that may have been conducted on this structure prior to each Biennial Inspection, to ensure that the data is correct and up-to date, and act on its findings, including trying to find any needed information for the next inspection, such as the As-Built Plans and Construction Records, so that discrepancies can be corrected. 2. INDOT Inspectors are required to provide a Consultant, prior to his Inspection, the most recent INDOT Inspection Reports and data, as well as any Bridge Plans for work that has been completed since the last Inspection. Notes: | NBI Number: 34520 acility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Title: Date Due: Status: To Do Freq.: 72 months Description: 1. Arrange for a bucket truck or manlift, to inspect at "Arms Length" all Superstructure Elements that can be accessed, (above and/or below the bridge), concentrating on Fracture Critical Elements, Tension Members, F Support Elements, Fatigue Prone Details, Welds, and Tack Welds. Clean any areas that may be covered with debris or corrosion build-up and check for section loss to tension members, especially at Gusset Plate Connections. Also check any 'Coped' Beam or Girder ends for cracks. Document any critical areas that can accessed with out renting special access equipment, or using climbing techniques. A Consultant be required hired occasionally to access and inspect these areas. Inspectors should compile a list of all bridges in their D that may also have a need for further inspections so that a contract for a group of bridges could be put togethe either by them or the Central Office Bridge Inspection Unit. Document all findings in detail, and take clear 'ove and 'close-up' photos. Notes: | not be
to be
istrict
er, | |---|-----------------------------------| | Status: To Do Previously Completed: Freq.: 72 months Freq. Description: 1. Arrange for a bucket truck or manlift, to inspect at "Arms Length" all Superstructure Elements that can be accessed, (above and/or below the bridge), concentrating on Fracture Critical Elements, Tension Members, F Support Elements, Fatigue Prone Details, Welds, and Tack Welds. Clean any areas that may be covered with debris or corrosion build-up and check for section loss to tension members, especially at Gusset Plate Connections. Also check any 'Coped' Beam or Girder ends for cracks. Document any critical areas that can reaccessed with out renting special access equipment, or using climbing techniques. A Consultant be required hired occasionally to access and inspect these areas. Inspectors should compile a list of all bridges in their D that may also have a need for further inspections so that a contract for a group of bridges could be put together either by them or the Central Office Bridge Inspection Unit. Document all findings in detail, and take clear 'over and 'close-up' photos. | not be
to be
istrict
er, | | Preq.: 72 months Freq. Description: Description: 1. Arrange for a bucket truck or manlift, to inspect at "Arms Length" all Superstructure Elements that can be accessed, (above and/or below the bridge), concentrating on Fracture Critical Elements, Tension Members, F Support Elements, Fatigue Prone Details, Welds, and Tack Welds. Clean any areas that may be covered with debris or corrosion build-up and check for section loss to tension members, especially at Gusset Plate Connections. Also check any 'Coped' Beam or Girder ends for cracks. Document any critical areas that can raccessed with out renting special access equipment, or using climbing techniques. A Consultant be required hired occasionally to access and inspect these areas. Inspectors should compile a list of all bridges in their D that may also have a need for further inspections so that a contract for a group of bridges could be put together either by them or the Central Office Bridge Inspection Unit. Document all findings in detail, and take clear 'over and 'close-up' photos. | not be
to be
istrict
er, | | Description: 1. Arrange for a bucket truck or manlift, to inspect at "Arms Length" all Superstructure Elements that can be accessed, (above and/or below the bridge), concentrating on Fracture Critical Elements, Tension Members, F Support Elements, Fatigue Prone Details, Welds, and Tack Welds. Clean any areas that may be covered with debris or corrosion build-up and check for section loss to tension members, especially at Gusset Plate Connections. Also check any 'Coped' Beam or Girder ends for cracks. Document any critical areas that can accessed with out renting special access equipment, or using climbing techniques. A Consultant be required hired occasionally to access and inspect these areas. Inspectors should compile a list of all bridges in their D that may also have a need for further inspections so that a contract for a group of bridges could be put together either by them or the Central Office Bridge Inspection Unit. Document all findings in detail, and take clear 'over and 'close-up' photos. | not be
to be
istrict
er, | | 1. Arrange for a bucket truck or manlift, to inspect at "Arms Length" all Superstructure Elements that can be
accessed, (above and/or below the bridge), concentrating on Fracture Critical Elements, Tension Members, F Support Elements, Fatigue Prone Details, Welds, and Tack Welds. Clean any areas that may be covered with debris or corrosion build-up and check for section loss to tension members, especially at Gusset Plate Connections. Also check any 'Coped' Beam or Girder ends for cracks. Document any critical areas that can accessed with out renting special access equipment, or using climbing techniques. A Consultant be required hired occasionally to access and inspect these areas. Inspectors should compile a list of all bridges in their D that may also have a need for further inspections so that a contract for a group of bridges could be put together either by them or the Central Office Bridge Inspection Unit. Document all findings in detail, and take clear 'over and 'close-up' photos. | not be
to be
istrict
er, | | accessed, (above and/or below the bridge), concentrating on Fracture Critical Elements, Tension Members, F Support Elements, Fatigue Prone Details, Welds, and Tack Welds. Clean any areas that may be covered with debris or corrosion build-up and check for section loss to tension members, especially at Gusset Plate Connections. Also check any 'Coped' Beam or Girder ends for cracks. Document any critical areas that can accessed with out renting special access equipment, or using climbing techniques. A Consultant be required hired occasionally to access and inspect these areas. Inspectors should compile a list of all bridges in their D that may also have a need for further inspections so that a contract for a group of bridges could be put together either by them or the Central Office Bridge Inspection Unit. Document all findings in detail, and take clear 'over and 'close-up' photos. | not be
to be
istrict
er, | | | | | Title: Date Due: | | | Status: To Do Previously Completed: | | | Freq.: Freq. Description: Files | | | Description: | | | 1. Inspectors are required to maintain a complete file on the bridge, for the life of the bridge. All Plans, photos records, and Reports are to be kept either in a paper format, or an electronic format that can be accessed if needed. | , | | 2. A Drawing of each Box Beam, of each span, showing all Tension Areas is required to be a part of each Repand should be a part of the bridge file. | ort, | | 3. Inspectors MUST clearly show on either a Table or on a General Plan type drawing all areas of each span twere inspected in-depth (arms-length) on each inspection. | hat | | 4. Inspectors should identify bridge details that may need a more in-depth inspection, or NDT, and make recommendations to the Central Office. | | | Notes: | | | | | #### NBI Number: 34520 Bridge Number: 164-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Title: Routine Underwater inspection (by consultant) Date Due: 11/8/2011 12:00:00 AM Status: Previously Completed: Freq.: Freq. Description: 48 months Description: 1. Consultant Inspection of Substructure Units normally in the water at or near low flow elevation. (If more than one additional Unit is in the water than is coded as the "normal number" at low flow, then the Consultant "must" get approval to inspect the bridge at that time.) 2. Consultant conducts a Level-1 In-water/Underwater Inspection. 3. Consultant takes channel Cross-Sections at required locations and around all Substructure Units in the water. 4. Consultant prepares a Report, complete with drawings, narrative, and INDOT Report Forms. 5. Consultant provides INDOT with all required data to maintain and update its NBI Data Base and NBI Master List. Notes: Title: Date Due: Status: Previously Completed: Freq.: Freq. Description: Files Description: 1. INDOT Inspectors should review the Underwater Master List after each Biennial Inspection to ensure that the data is correct and up-to date. 2. INDOT Inspectors are required to read the Consultant's Underwater Inspection Report, and act on its findings, including trying to find any needed information for the next inspection, such as the As-Built Plans and Construction Records, so that discrepancies can be corrected. 3. INDOT Inspectors are required to provide to the Consultant, prior to his Inspection, the most recent INDOT Inspection Reports and data, as well as any Bridge Plans for work that has been completed since the last Underwater Inspection. Notes: 92B. UNDERWATER PLAN OF ACTION REPORT | | umber: 34520 | | Brid | ge Number: 164-103-04691 | С | |---|--|--|--|---|----------------------------| | Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WAT | | | | | | | Title: | | | | Date Due: | | | Status: | | | | Previously Completed: | | | Freq.: | | Freq. Description: | INDOT | | | | Descrip | otion: | | | | | | 1. Read 2. Have inspe 3. Cond water 4. Take area, 5. Take 6. Draw depths next re detern 7.The In has be | d-up on, and be familia
the proper equipment
ection team member particle and Level-1 underwar. Channel Depth Read
and the Centerline of
Channel Depth Read
a "Sounding Plan" shand deficiencies. {The
equired Inspection, the
mine what if any chands
een conducted, and The
INDOT Inspectors shands | ar with what a Level-1 Un to conduct an inspection bresent when they are in to ater type Inspection on A dings at the Upstream Co of the bridge. Illings all around each Sub theet, and detailed Substre These drawings must be of the Consultant can undersiges have occurred.} The Consultant does not a | derwater
n safely,
the water
LL subst
ping area
estructure
ucture Un
clear end
tand and
nt is awar
also cond | (including having an). ructure Units in the a, Downstream Coping built in the water. hit drawing, noting all bugh so that on the use the data to | I Office Bridge Inspection | # NBI Number: 34520 Facility Carried: I-64 Title: Status: Preq.: - Description: - Notes: # SCOUR PLAN OF ACTION REPORT Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Title: Date Due: Previously Completed: Freq.: Freq.: Description: Notes: No Scour P.O.A. Found | INDOT SCO | UR AND FO | DUNDATION EVALUATION FORM | |--|------------|--| | NBI Number: 34520
Facility Carried: I-64 | | Bridge Number: I64-103-04691 C
Feature(s) Intersected: OHIO RIVER & WATER STEET | | Central Office Screening | | District Office Screening | | Date of Last Review or Update | 03/09/2000 | Date of Last Data Update 12/19/1997 | | Scour Risk | MODERATE | | | (113A) NBI Scour Evaluation | 7 | (113R) District Scour Evaluation | | Notes and Data: | | Field Observed Scour Problems: | | Spread footings, NO piles, Scour repairs-rip rap, 1997 | | Rip rap @ P. #2,3,4,5,6, 1997Coded as a '7'. This is the code used when a "Designed Scour Countermeasure" has been installed around the foundations of a bridge. In the 1997 Rehab, properly sized rip rap was supposed to have been placed around Piers #2, #3, & #4. This bridge is considered as LOW Risk for Vulnerability for Scour. This is based on the Piers near the Ohio River (Piers #1, #2, & #3) being keyed into bedrock, and Pier #4 being set on piles. There is small sized rip rap on the Indiana bank. The 1961 Flow Line elv. = 373.70' The Q-100 Flow Line elv. = The Q-100 Scour Depth elv. = No Scour Calculation Letter is on file in the Central Office Bridge Inspection Unit, for this bridge.[WTD, 04/23/2005] | | Foundation Data | Code | Comments | |
113B.01 Total # of all Piers | 6 | | | 113B.08 # of Piers in the Water | 02 | | | 113B.09 # of Piers with any Scr | 00 | | | FOUNDATION AT ABUTMENTS | | | | 113B.02 Abutment #1 (W/S) | N | | | 113B.03 Abutment #2 type | N | | | FOUNDATION AT INTERMEDIATE | | | | 113B.05 # of Int Piers | | | | 113B.06A Types of Int Piers | A | Coded as an 'A' = Spread Footing, NO Piles, for Piers #1, #2, & #3. | | | T1 118 117 | Bottom of Seal elv. = 352.50' @ Pier #1 Bottom of Footing elv. = 355.00' @ Pier #1 Bottom of Seal elv. = 355.50' @ Pier #2 Bottom of Footing elv. = 357.50' @ Pier #2 Bottom of Seal elv. = 362.20' @ Pier #3 | | | IHINK | SAFETY FIRST | | INDOT SCOUR AND FOUNDATION EVALUATION FORM | | | | |
| | |---|---|-----|--|--|--|--| | NBI Number: 34520
Facility Carried: I-64 | Bridge Number: I64-103-04691 C
Feature(s) Intersected: OHIO RIVER & WATER STEET | | | | | | | 440D 00D Town a set lat Disas | Bottom of Footing elv. = 364.70' @ Pier #3[WTD, 04/23/2005] | | | | | | | 113B.06B Types of Int Piers | D Coded as a 'D' = Spread Footing, ON Piles, for Pier #4. Bottom of Footing elv. = 395.50' @ Pier #4[WTD, 04/23/20 | 05] | | | | | | 113B.06C Types of Int Piers | | | | | | | | 113B.06D Types of Int Piers | LL | | | | | | | 113B.06E Types of Int Piers | LL | | | | | | | 113B.06F Types of Int Piers | LL | | | | | | | 113B.08 # of Piers in the Water | 02 | | | | | | | 113B.09 # of Piers with any Scr | 00 | | | | | | | Foundation Numbering | | | | | | | | Design Plans: | | | | | | | | As-built Plans: | | | | | | | | Soils Information | | | | | | | | Original Flow Line | Original Flow Line | | | | | | | Bottom of Footing | | | | | | | | Minimum Pile Tip Elevation | | | | | | | | Notes and Comments: | | | | | | | | | | | | | | | # INDOT SCOUR AND FOUNDATION EVALUATION FORM NBI Number: 34520 Bridge Number: I64-103-04691 C Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Scour Calculation Purpose of Scour Calcs: Scour Calcs. Letter: Date New Bridge Q100 Water Surface Elevation New #: Q100 Scour Depth Elevation Rehab Q100 Flow Velocity Scour Problems Q500 Water Surface Elevation Other Q500 Scour Depth Elevation Current Flow Line Elevation 0 **Used for Calculations** Recommendations: Scour Monitoring Data Is Bridge on a District Monitoring Program? No Reason for Monitoring Who Monitors the Bridge? Is Bridge on a District Monitoring Program? Long Term Scour Solution 008A NBI Number 008 Bridge Number 04691 34520 006A Features Intersected OHIO RIVER & WATER **Update Date** STEET 1. What to Monitor: List substructure units to monitor 2. What to Look for: List specific signs indicating a 3. When to Monitor: List what initiates monitoring 4. Who Monitors: Unit and bridge inspectors; others 5. Describe Monitoring Preparations: Q100 flowline marked on piers, etc. 6. Describe Channel Probing/Depth Reading Procedures: THINK SAFETY FIRST # INDOT SCOUR AND FOUNDATION EVALUATION FORM NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET 7. Closing procedures: 8. Historic Monitoring Montoring Date Water Level Cause of Highwater Comments 9. Miscellaneous: 10. Have Drawings Available: General Plan; Layout; Pier/Abutment Maintenance Notes Is this a major drift collecting bridge? Angle: Is there an angle of ATTACK for normal flow? Is there an angle of ATTACK for highwater flow? **Programmed Contract Work** Seismic Items 1. On Primary Evacuation 2. Seismic Countermeasures: 3. Seismic Design: 4. Items to review after event Seismic Notes THINK SAFETY FIRST # INDOT SCOUR COMMITTEE REVIEW NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET Scour Data As Built Flow Line Elevation Consultant Report Q100 Water Surface Elevation Consultant Calcs. Date ☐ Design Plans Checked Q100 Scour Depth Elevation 0 As-Built Plans Checked Q100 Flow Velocity Q500 Water Surface Elevation Q500 Scour Depth Elevation Q500 Flow Velocity Comments Central Office Screening Date of Last Review or Update Scour Risk (113A) NBI Scour Evaluation 7 Committee Notes Hydraulic Section Notes: Central Office Bridge Inspection Notes: Geotechnical Section Notes: Date of Scour Review Meeting Recommended Action: Scour Committee Comments ☐ Schedule for Rehab (Scour Countermeasures)? Recommended Work for THINK SAFETY FIRST # INDOT LOAD RATING NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | NBI-NUMBER | 34520 | ROAD-NUM-OVER | 1064 | |--------------------------------|---------|-------------------------------------|--------------| | BRIDGE-NUMBER | 04691 | | | | | | ROAD-NUM-UNDER | | | DISTRICT-CODE | 05 | FACILITY-CARRIED | I-64 | | COUNTY CODE | 022 | FEATURES-INTERSECTI OHIO RIVER & WA | ATER STEET | | NUMBER-MAIN-SPANS | 002 | NUMBER-APPRO-SPANS | 003 | | STR-TYPE-MAIN-ENGL | STA | STR-APPRO-PRIM-ENGL | . CSTT - 410 | | MAIN-WIDE-TYPE-ENGL | | OTHER-APPRO-CODES | N | | LENGTH-MAX-SPAN | 080 | | | | STRUCTURE-LENGTH | 02053.0 | YEAR-BUILT | 1961 | | SKEW | 0 | YR-RECONSTRUCTED | 1997 | | | | WIDENED-DATE | | | LANES-OVER | 06 | LAST-REPAIR-DATE | | | BRIDGE-ROADWAY-WIDTH | 042 | CONTRACT-NO | 22935 | | DECK-WIDTH | 48.3 | OWNER-CODE | 01 | | NUMBER-BEAMS | 00 | HEAVY-TRUCK-RTE | N | | NUMBER-GIRDERS | 00 | MICHIGAN-TRUCK-RTE | N | | NUMBER-STRINGERS | 12 | BRIDGE-POSTING | 5 | | NUMBER-FLOOR-BEAMS | MM | DESIGN-LOADING | 6 | | DECK-STR-TYPE | 1 | TYPE-WEAR-SURFACE | 1 | | DECK-THICKNESS | 7 | ASPHALT-THICKNESS | 2 | | | | BRIDGE-RAIL-TYPE | C | | | | METAL-FORM | N | | REDUNDANT-CODE | 1 | CONCRETE-FORM | N | | OVERLOAD-PROBLEM | 1 | LOAD-RESTRICTION | 4 | | OVERLOAD-DATA | 4 | RATING-CHECK-DIGIT | 4 | | COND-OF-SPSTR | 7 | NUM-TONS-POSTED | | | COND-OF-SBSTR | 7 | POSTED-DATE | | | COND-CULVERT-RET-WALL | N | OPC-CODE | A | | GROSS TONS | 20 | Temporary Structure Designation | | | NBI Item #65-Inv Rating Method | 5 | NBI Item #63-Oper Rating Method | 5 | | INV-CODE | | OP-CODE | | | INV-TONS | 36 | OP-TONS | 45 | | INVENTORY-RATING | 236 | OPERATING-RATING | 245 | # THINK SAFETY FIRST # INDOT LOAD RATING NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | Location of H20 Inventory Low Rating | Can Not Rate "STA" type bridges at this time | |---|--| | Location of HS20 Inventory Low Rating | Can Not Rate "STA" type bridges at this time | | Location of HS20 Operating Low Rating | | | Underfill/Arch Form Date | Underfill/Arch Fill Height | | | Underfill/Arch Road-to-Coping Distance | | Date of Proposed Overlay | | | Proposed Overlay (By Whom) | Status of Proposed Overlay | | Amount of Proposed Overlay | Date Overlay Put Down | | Rating Program Do Not have a Rating Application yet | Rater-Name Bill Dittrich | | Rating Method LFD | Rater-CompanyRQAW | | Rating Units US Customary | Cost of Rating | | Rating Date | Year of Cost | | Date Rating Reviewed/Changed 10/14/2004 | Main Span Type Rated NO | | Plans Used for Rating | Approach Span Type RatedNO | | Live Load Distr Factor | Other span Type(s) Rated NO | | Concrete Strength Used-Deck | | | Concrete Strength Used-Superstructure | | | Steel Strength Used-Rebars | | | Steel Strength Used-Superstructure #1 | | | Steel Strength Used-Superstructure #2 Hybrid | | | Rating Factor Mich Train Truck #5 Oper | 0 | | Location of Mich Trk #5 Low Rating | | | Rating Factor Mich Train Truck #8 Oper | 0 | | Location of Mich Trk #8 Low Rating | | | Rating Factor Military Loading Oper | 0 | | Location of Military Trk Low Rating | | | Rating Factor Toll Road 89-4 Oper | 0 | | Location of Toll Road 89-4 Low Rating | | | Rating Factor Toll Road 90 Oper | 0 | | Location of Toll Road 90 Low Rating | | | Rating Factor Toll Road 126 Oper | | | Location of Toll Road 126 Low Rating | | | Rating Factor 13 axle 267kips Oper | 0 | | Location of 13 axle 267kip Low Rating | | | Rating Factor 14 axle 350kips Oper | 0 | # THINK SAFETY FIRST # INDOT LOAD RATING NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | Location of 14 axie 350kip Low Rating | •• | |---|-----| | Rating Factor 19 axle 305kips Oper | 0 | | Location of 19 axle 305kip Low Rating | | | Rating Factor 19 axle 480kips Oper | 0 | | Location of 19 axle 480kip Low Rating | | | Rating Factor - Fatigue Truck - Oper | | | Rating Factor - Fatigue Truck Low Rating | | | Rating Factor - HL-93 - Oper | | | Location of HL-93 Low Rating | | | Rating Factor - HS-25 - Oper | | | Location of HS-25 Low Rating | | | Additional Rating Truck(1) - Oper | | | Location of Additional Rating Truck(1) Low Rating | ••• | | Additional Rating Truck(2) - Oper | | | Location of Additional Rating Truck(2) Low Rating | ••• | | | | Notes and Comments for Load Rating: Superloads Allowed at 10mph | | | N | IOTES REPO | ORT | | | | |---|---|---------------|--------------------------|--------------------------------|-----------|-------------|----------| | NBI Num
acility Cari | ber: 34520
ried: I-64 | | Bridge
Feature(s) Int | e Number: 164
tersected: OF | | | ER STEET | | Date: 08/ | 17/2004 | Item: | 092A & C | | Ву: | WTD | | | Comment | : | | | | | | | | Chris Bucher & Bill Dittrich from the Central Office Bridge Inspection Unit stopped at this bridge on 8/17/2004, to check on the progress of URS Consulting Engineers on their Arms-Length Inspection of the
Tie Chords of the two Main Spans of this bridge. The Consultants had nearly finished their initial walk over inspection of the Tie Chords of the western span. In addition, their NDT sub-Consultant had finished testing several panel lengths of the west end of the upstream Tie Chord, of the western main span. Chris & Bill checked (from the cat-walk), the "Main River Channel Pier" that had been hit by a barge on the night of August 4th, 2004. There was no significant damage to the concrete of the Pier. It appeared that there was a lot of white paint residue from the barge on the concrete of the pier at the point of impact (+- 10 feet above the water line). | | | | | | | | | URS starte | ed their current inspectio | n on this bri | dge on 8-16-2004, | and plan to b | e finishe | ed by 8-27- | -2004. | | Date: 04/ | | Item: | PLANS | | Ву: | WTD | | | | 64 is an East-West Road
ans for this bridge show I | | | | | | | | | should follow the number mind at times people m | | | | | | | ### **NOTES REPORT** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET #### Comment: The Bi-State Inspection was held on 9-26-2005, between INDOT and KYTC personnel. Those present were: Darrell Dudgeon KYTC -- Central Office Carl Van Zee KYTC -- Central Office Ron Beckort KYTC -- District #5 Tom Wright KYTC -- District #5 Chris Everman INDOT -- Seymour District Mark Wolfe INDOT -- Seymour District Darwin Hagerdon INDOT -- Falls City Subdistrict Bill Dittrich INDOT -- Central Office Chris Bucher INDOT -- Central Office Todd Shields INDOT -- Central Office Dallas Montgomery URS 164-103-4691C Main Bridge The Wearing Surface looked OK, on the Lower Deck Level, with some longitudinal and transverse cracks. The Wearing Surface also looked OK on the Upper Deck Level, however there were a couple of localized spalls. The Bridge Joints were mostly in fair condition on the lower deck level, however, the steel members underneath the joints on the Deck Trusses were very badly rusted. There were areas of cracked concrete around several Pave Tec Joints in the center lane of the Tied Arch spans. At point #15 of the Tied Arch spans, the asphalt of the Pave Tec Joint was gone in a section of the center lane, allowing water to leak through. At point #0 of the Tied Arch spans, the asphalt of the Pave Tec Joint had transverse cracks across all lanes. The underside of the concrete deck of the lower deck level, of the Steel Deck Truss looked good. The underside of the concrete deck of the upper deck level, of the Steel Deck Truss looked to be in fair condition, with some spalls with exposed and corroded rebars. The Bridge Joints were mostly in fair condition on the upper deck level, however, the steel members underneath the joints on both the Tied Arch and the Deck Trusses were very badly rusted. The rubber joint seal in the Bridge Joints at the mid-span of both Tied Arch Spans had broken or pulled-out rubber seals. The paint on the bearings, beams and girders, etc., is in poor condition. The floor beams and stringer ends under Bridge Joints are badly rusted and corroded through-out all spans of the bridge. There was medium to large sized rip rap on the Indiana bank, around the Bridge Pier under the Steel Deck Truss. | | i | NOTES RE | PORT | | | | |---|---|--|---|--|--|--| | NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET | | | | | | | | Date: 11/25/2006 | Item: | Permits | | Ву: | WTD | | | Comment: | | | | | | | | Due to the crack that developed in Restriction List of Steel Bridges will by INDOT's Bridge Inspection Engagement Completeness. | th Special D | Details that may | be subject to fatigu | ie or fr | actures has been developed | | | This bridge is one of the bridges of on this list are: STEEL TIED ACH TIE CHORDS, WITH LATERAL B PLATES WELDED TO THE GIRD This note has been added to the E coded as = 4 = NO Over Load Vel = YES, Combination of slowing do | ES WITH T
RACES AT
ER WEBS,
Bridge Inspenicles Allow | IE-CHORDS AN
FACHED TO TH
WITH LATERAI
ction Report, ar
ed, and Bridge I | ID STEEL GUSSE IE GUSSETT PLAT L BRACES ATTAC ID Bridge Item #507 Item #501.05 Load | TT PL
TES, A
HED
1.04 O
Restri | ATES WELDED TO THE ND STEEL GUSSETT FO THE GUSSETT PLATES. verload Data has been ction has been coded as = 3 | | | For OVERWEIGHT Permitted Veh | nicles we sh | all use the follov | ving guidelines on t | this bri | idge until further notice. | | | 1. Vehicles under 200,000 pounds with permits issued by Indiana Department of Revenue shall be allowed to cross over this bridge without any restrictions, however, the date the vehicle crossed the bridge, the weight of the vehicle, and the Permit Number, shall be recorded and reported to INDOT's Permit section. | | | | | | | | 2. Vehicles over 200,000 pounds, Permit Section shall be allowed wimph. The date the vehicle crosse | ith restriction | ns of: 1. Driving | down the center o | f the b | ridge, and 2. Traveling at 10 | | | 3. Vehicles over 300,000 pounds a Engineer along with the INDOT's to be required to be on site for the m crossed the bridge, the weight of the site sit of the site of the site of the site of the site of the site of | Central Offic
ove to evalu | ce Permit Section
ate the affects t | n. For these vehic
he load had on the | les a [
bridge | District Bridge Inspector may e. The date the vehicle | | | The reason for keeping track of the permitted vehicles that cross over this bridge is to be able to track down what may have caused any defects that may be found on future Arm's Length Inspections of the Special Details on this bridge. | | | | | | | | Date: 12/05/2007 | Item: | 92A & C | | By: | Chris Everman | | | Comment: | | | | , | | | | Was inspected by URS and Palme | er Engineeri | na. See the brid | dae inspection repo | ort fron | n URS for details. | | # **DEFICIENCY REPORT** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET County: 022 - FLOYD Log Mile Over: 123.21 Feature(s) Intersected: OHIO RIVER & WATER STEET Facility Carried: I-64 Location: 0.11 E SR 111 Post: 124 Offset: 86 Report Number -- Sub-district Name: NEW ALBANY Report Date: 10/7/2009 Sub-district Number: 5401 Reported By: Chris Everman Phone: (812)524-3717 Schedule Priority: Yellow Status: To Do Description of Deficiency: The plates under the modified asphalt joints are exposed. There is concrete debris on top of some of the floor beams above the lower level. There is map cracking on the underside of the upper deck near the west bank of the Ohio River. #### Recommendation: Repair the polymer modified asphalt joints and the SS joints. Remove the debris from the floor beams above the lower deck. Sound the portions of the underside of the upper deck that has map cracking and remove the loose concrete. Corrective Action Taken: -- Person Correcting: Person Correcting Title: Date of Correction: -- ### **BRIDGE SUFFICIENCY RATING** NBI Number: 34520 Bridge Number: I64-103-04691 C Facility Carried: I-64 Feature(s) Intersected: OHIO RIVER & WATER STEET #### 1) STRUCTURAL ADEQUACY AND SAFETY (MAX = 55%) STRUCTURAL RATING REDUCTION C= 0.00 ADJUSTED INVENTORY TONNAGE (AIT) AIT= 0.00 1= **I**= S1 = 55.00 2) SERVICEABILITY AND FUNCTIONAL OBSOLESCENCE (MAX=30%) #### SERVICEABILITY RATING REDUCTION (MAX = 13%) ITEM NO. 58 DECK CONDITION A= 1.00 0.00 ITEM NO. 67 STRUCTURAL EVALUATION B= ITEM
NO. 68 DECK GEOMETRY C= 4.00 ITEM NO. 69 UNDERCLEARANCES D=0.00 ITEM NO. 71 WATERWAY ADEQUACY 0.00 ITEM NO. 72 APPROACH ROAD ALIGNMENT 0.00 J = (A+B+C+D+E+F)5.00 #### VERT., CLEARANCE RATING REDUCTIONS (MAX 2%) 0.00 S2 = 10.00 ### ROADWAY WIDTH RATING REDUCTIONS (MAX=15%) X= 15,535.00 Y = 2.13 1) APPLY TO ALL BRIDGES EXCEPT CULVERTS IF (No. 51 + 2ft.) < No. 32 THEN, G=5% G= 0.00 2) APPLY TO ONE LANE BRIDGES ONLY H2= 0.00 3 & 4) APPLY TO BRIDGES WITH 2 OR MORE LANES 0.00 H4=15.00 H3= 07/01/2008 ### 3) ESSENTIALITY FOR PUBLIC USE (MAX 15%) 0.76 K = (S1 + S2)/85K= $A = (ADT \times Detour \ Length \times 15) / (200,000 \times K)$ A= 165.69 B = 2% if No. 100 > 0, else 0% if No. 100 = 02.00 B= S3 = 15 - (A + B)S3 = 0.00 #### 4) SPECIAL REDUCTIONS (USED ONLY WHEN S1 + S2 + S3 >= 50) (MAX 13%) $A = (No. 19)^4 \times (5.205 \times 10^{-8})$ A= 0.01 B = 0% to 5%0.00 NO. 36 SUM OF TRAFFIC SAFETY FEATURES = 3.00 C= C= 0.00 S4 = 0.01 UNOFFICIAL SUFFICIENCY RATING = (S1 + S2 + S3 - S4) = 64.99 UNOFFICIAL STRUCT. & FUNC. CLASS. = **FUNCTIONALLY** **OBSOLETE** Official Date LAST OFFICIAL SUFFICIENCY RATING = 60.00 LAST OFFICIAL STRUCT. DEFICIENT = Ν LAST OFFICIAL FUNCT. OBSOLETE = Υ # THINK SAFETY FIRST